Душа, тело, одежда

02.2002

Природа и культура
В недельном чтении “Тецаве” продолжается описание заповедей, связанных с устройством Храма, его священной утварью и храмовым служением.
Начинается глава с описания священнических одежд: “И сделай священные одежды Аарону, брату твоему, для почета и благолепия. И поговори со всеми мудрыми сердцем, которых Я исполнил духа мудрости, чтобы они сделали одежды Аарону для посвящения его на священнослужение Мне. Да возьмут они золото, синеты и багряницы, и червленицы, и виссона. И сделают эйфод… два оплечника” и т.д. (Шмот 28:1-4).
Галаха уделяет немалое внимание одежде человека. Не только священнику, но и всякому человеку приличествует соответствующая ему одежда. Вот, например, что пишет Рамбам о том, как должен одеваться ученый: “Одежда ученого должна быть красивой и чистой. Нельзя, чтобы на его одежде была грязь и жирные пятна. Он не должен одевать царские одежды из золота и пурпура, которые привлекают внимание. Он не должен носить нищенскую одежду, которая унижает того, кто ее одевает. Но его одежда должна быть простой и красивой. Его тело не должно просвечивать под тканью. В летнее время он не должен одевать многократно латаную обувь, хотя в период дождей – это дозволено”.
Очевидно, что помимо утилитарного смысла – предохранения от холода и зноя, одежда несет так же и очень важный социальный и культурный смысл. Первым созидательным действием человека, описанным в Торе, явилось создание “опоясаний”, смысл которых исходно не утилитарен. Уже из одного этого первого акта создания одежды видно, что одежда призвана скрыть первозданное тело. Однако при этом одежда должна определенным образом так же и раскрыть смысл тех частей человеческого тела, которые она скрывает.
Как известно, писатели старательно по своему вкусу одевают своих героев и подробно описывают детали их туалета. Причем за этим нередко скрывается целая философия. Как отмечает Лев Шестов: “Лермонтов видел признак духовного аристократизма в ослепительной белизне белья и всегда заставлял одеваться своих любимых героев со вкусом. Достоевский, наоборот, презирал “внешность”; на Дмитрии Карамазове грязное белье, и это ставится ему в заслугу или почти в заслугу”.
В некоторых традициях принято именовать тело “одеждой души”, а сама душа оказывается “астральным телом”. Таким образом, можно усмотреть даже некую триаду: душа, тело, одежда, в которой тайна туалета окажется сродни психофизической тайне, т.е. тайне соединения души с телом.
Во всяком случае можно сказать, что пожалуй, нигде природная и культурная сферы так не сближаются между собой, как в одежде, прикрывающей человеческое тело. Нигде Природа и Культура не соседствуют так близко, как в рубахе, притертой к телу.
Кому-то такого рода рассмотрение может показаться нелепым: разве мертвая материя может продолжать живое тело, подобно тому, как живое тело продолжает душу?
Прежде всего следует отметить, что радикальное различение между органической природой и произведениями искусства и техники – особенность исключительно Нового времени. Еще несколько веков назад отношения к различным “реликвиям” как к живым существам встречалось сплошь и рядом. Люди невольно одухотворяли неживые предметы, подобно тому, как и сегодня некоторые дети воспринимают своих кукол как живых и верят, что по ночам те приходят в движение.
Это, разумеется, вовсе не значит, что противопоставление живого и неживого в Новое время является каким-то недоразумением. Напротив. В способности различать эти миры опознается интеллектуальная и духовная зрелость современного человека. Причем дело даже не в том, что современная наука проникла в тайну живых существ и умеет показать, насколько биохимические процессы сложнее обычных химических.
Дело в том, что человек обнаружил зазор между собой и миром, заметил, что его знания – это лишь его знания (т.е. все та же культура), а природа остается “природой в себе”. Уже Кант обнаружил, что разумность (целесообразность) предметов культуры принципиально отличается от разумности (целесообразности) предметов природного мира, прежде всего живых организмов. И эта разница существенней той разницы, которую можно усмотреть на химическом уровне.
Однако важно понимать, что такая секулярная кантовская трезвость адекватна именно земному эмпирическому миру, в то время как в “ином мире” мы вроде бы должны оказываться среди самих “вещей в себе”.
Сам собой напрашивается вывод, что в “ином мире” дистанция между разумом и его предметом должна исчезать. А значит, должна исчезнуть и та природно-культурная различность, которая так характерна для нашего мира.
И то, что это действительно так, как раз особенно хорошо видно на примере одежды. Во всяком случае, в отношении одежды наблюдается один характерный астральный эффект, который широко знаком практически всем религиозным традициям.
Иов сетует: “Нагим вышел я из чрева матери моей, нагим и возвращусь туда, куда назначено мне” (Иов 1.21). Исходя из этого соображения, мы должны были бы ожидать, что душа, как известно, сохраняющая тот облик человека, который он имел при жизни - что душа (“астральное тело”) должна выглядеть нагой. Но в действительности этого почти никогда не бывает. Из многообразного мистического опыта, как раз хорошо известно, что души усопших практически всегда являются одетыми!
Например, мы читаем в первой книге Шмуэля (28.10-14), в эпизоде, где заклинательница вызвала душу пророка Шмуэля: “И он сказал: вызови мне Шмуэля. И сказала та женщина Шаулу: зачем ты обманул меня? Ты же Шаул. И сказал ей царь: не бойся, что же видела ты? И сказал он ей: каков вид его? И сказала она: поднимается старый человек, и окутан он в плащ. Тогда узнал Шаул, что это Шмуэль”.
То, что в этом мире представляло собой две радикально различные действительности, то, что в этом мире принципиально различалось по своему “химическому составу”, в мире ином выглядит как однородное духовное образование.
Из этого опыта мы ясно видим, что в так называемом “интеллигибельном мире” противопоставление между “природным” телом и продуктом “культуры” теряет всякое различие, что в ином мире одежда так же тесно связана с (астральным) телом, как в этом мире тело связано с душой.
Но какова же логика связи одежды с телом?

Органопроекция
У русского философа Флоренского имеется одно интересное исследование под названием “Органопроекция”. Автор пишет: “Орудия расширяют область нашей деятельности и нашего чувства тем, что они продолжают наше тело. Эта мысль опирается на прямое наблюдение, но… как нечто неживое может продолжать живое, а следовательно, в каком-то смысле входить в состав его жизненного единства?… ответ на поставленный вопрос дан в термине органопроекция - слове, предложенном в 1877 г. Эрнстом Каппом в его “Философии техники”… Суть мысли Каппа - уподобить искусственные произведения техники естественно выросшим органам… По образцу органов устраиваются орудия. Технические продукты, как, например, зрительная труба, фортепиано представляют собою несовершенные органопроекции глаза, уха, горла, а глаз, ухо, горло - органические первообразы… Наши руки и плечи, в сущности вся фигура в целом, проектируется в технику как обыкновенные весы… Рука, или как поверхность, или как схватывающая пальцами, или как сжимающая, “есть мать всех орудий, совершенно так же, как осязание есть отец всех ощущений”. Напомним, что даже благороднейшее из ощущений, зрительное, есть утонченнейшее осязание, на что указал уже Аристотель: зрение есть осязание ретиной… Гладило для разравнивания, утюг, станки шлифовальные и полировальные для дерева, металла, стекла, камня… - все это ладонь руки, одна и та же ладонь, то согнутая, то распрямленная, то чрезвычайно увеличенная, то, напротив, весьма уменьшенная… Нервная система проецируется электрическими приборами, с которыми она имеет, по-видимому, более чем только формальное сходство… Кости - с их упругими искривлениями, с двумя видами костной ткани, плотной и губчатой, с пластинками, расположенными по линиям наибольшего сопротивления, и с их чудесной, сравнительно с количеством вещества, крепостью - это прототип железных и железобетонных сооружений… Жилище имеет своим первообразом все тело, в его целом. Тут мы припоминаем ходячее сравнение тела с домом души, с жилищем разума. Тело уподобляется жилищу, ибо самое жилище есть отображение тела…”
Заключает свой обзор Флоренский следующими словами: “Орудия создаются жизнью в ее глубине, а не на поверхности специализации… в глубине своей каждый из нас имеет потенциально многоразличные органы, не выявленные в его теле, и может, однако, выявить их в технических проекциях. Отсюда следует и обратное: жизнь может технически осуществить проекцию некоторого органа раньше, чем станет он нам известен анатомо-физиологически, у нас самих или даже у других организмов”.

В своей статье Флоренский ничего не пишет об одежде, между тем одежда является проекцией как раз именно такого органа, который человеку совершенно “неизвестен анатомо-физиологически”! Одежда представляет собой проекцию органа полностью отсутствующего в человеческом организме, и этот орган - волосяной покров!
Человек, в сущности, единственное млекопитающее (если не считать некоторые виды домашних животных), которое лишено волосяного покрова. Иными словами, человек лишен естественных одежд, естественного покрова собственной кожи (проекцию которой уместно представить самого разного рода покрытиями – штукатуркой, обоями, обивкой и т.д.). Человек умышленно гол.
Создав человека исходно голым, Вс-вышний лишний раз намекнул на то, что у человека как бы нет собственной природы, что его “внешний покров”, т.е. значительная часть его “внешности” должна быть достроена им самим. И в многообразии измышленных и созданных человеком одежд проступает основа культуры. Отнюдь не случайно первый описанный в Торе созидательный творческий акт связан с созданием одежды.
Вс-вышний не предписал людям, как конкретно они должны одеваться. Описание священнических одежд, которое предлагается в нашем недельном чтении, имеет в виду только священников и только в момент Б-гослужения. Во всех же прочих ситуациях действуют лишь самые общие правила, связанные со скромностью, опрятностью, социальной адекватностью и т.п. Но свой облик человек призван выработать сам. Причем вырабатывается этот облик, насколько опять же можно судить из многообразного религиозного опыта, на всю вечность.

ЧЕРТОГ ИЛИ ЧЕРТЕЖ? («Тецаве» 5760) (продолжение, начало в «Трума» 5760)

Недельное чтение "Тецаве" посвящено храмовому богослужению: законам, связанным со священническими одеяниями, и законам, связанным с жертвоприношениями.

В Талмуде, в трактате Арахин по этому поводу сказано: "Почему о жертвоприношениях и об одеждах первосвященника говорится в соседствующих отрывках? Чтобы показать: как жертвоприношения, также и одежды первосвященника искупают вину. Хошен искупает грехи, совершенные во время суда, эйфод - идолопоклонство; мантия - злословие; хитон - кровопролитие; тюрбан - высокомерие, пояс - дурные мысли; венец - наглость; штаны - разврат".

Просвещенный человек искренне не понимает, как возможны столь причудливые связи, как ношение первосвященником пояса может кого-то искупать, и почему именно от "дурных мыслей"?

В значительной мере эти затруднения способен разрешить платонизм. Философия Платона учит о существовании двух миров: идеального и материального, причем между идеями и предметами существуют не просто соответствия, но генетическая связь. Вещи не просто светятся смыслами, именно смыслы вещей обеспечивают этим вещам существование. И религия, почти любая религия, принимает это как данность.

Сократ ищет то, что делает предмет именно этим предметом, а это качество именно этим качеством. Например, в диалоге "Гиппий больший" Сократ дознается, что такое прекрасное. Иными словами, он ищет "то, благодаря чему все прекрасное будет прекрасно".

"Я спрашиваю о прекрасном самом по себе, которое все, к чему бы оно не присоединилось, делает прекрасным, - и камень, и дерево, и человека, и бога, и любое деяние, любое знание".

"Как же ты будешь знать, с прекрасной ли речью выступает кто-нибудь или нет, - и также в любом другом деле, - раз ты не знаешь самого прекрасного?"

Читая диалоги Платона, человек обнаруживает, что мышление, простое рациональное мышление - вдруг оборачивается глубинным мистическим процессом постижения вечных идей.

Разумеется, к этому можно отнестись вполне прозаически. Так знаток античной философии А.Ф.Лосев пишет: "Было время, когда люди не могли отличать чисел, благодаря которым исчисляются вещи, от самих вещей. Но вот появилась школа Пифагора, которая установила, что число вещи вовсе не есть сама вещь, что вещи текут и меняются, а таблица умножения все время остается той же самой. И это открытие так поразило умы, что числа стали считать божественными существами и даже самими богами. И вот то же самое случилось с термином "идея". Люди вдруг осознали, что идея вещи вовсе не есть еще сама вещь, а только ее смысл и отражение. И это открытие, которое в настоящее время понятно и очевидно каждому, восторженно превозносилось Платоном, так что идеи трактовались у него прямо даже как некие божественные сущности".

Такая трезвая оценка платонизма вполне оправдана и закономерна, но все же не будем забывать, что во все времена существовали люди, которые приписывали "идеям" самостоятельное существование. Причем это их убеждение строилось не на рассудочной гипотезе, а на мистическом опыте. О существовании двух миров, идеального и материального, люди учили еще до Платона, а многие продолжают так учить вплоть до наших дней.

Так, Найберг, исследователь древней иранской культуры, утверждает, что в ее космологии "каждое земное явление, абстрактное или конкретное, соответствует некоему небесному, трансцендентному, невидимому образу, "идее" в платоновском смысле. Каждый предмет, каждое понятие предстает в двойном аспекте: "менок" и "гетик". Есть небо видимое, но есть также и небо "менок", которое невидимо. Наша земля соответствует небесной земле".

Однако не только в древнем Иране, но и в новой Европе находятся люди, которые мыслят таким же образом. В их числе можно назвать немецкого теософа Штайнера и шведского ученого и мистика Сведенборга, который среди прочего писал: "Весь природный мир соответствует духовному... Природный мир есть и существует вследствие духовного мира совершенно так же, как последствие от своей причины... Все небесные тела: солнце, луна, звезды, также облака, тучи, дождь, гром, молния - суть соответствия... Все что есть в природе, от самого малого предмета и до самого большого, есть соответствие; потому что мир природный со всеми своими принадлежностями заимствует свое бытие и существование от мира духовного. Животные соответствуют чувствам, животные кроткие и полезные чувствам добрым, дикие - чувствам злым. Деревья соответствуют постижению и познанию блага и истины".

Можно сказать, что платоновская философия просто сделала этот мистический опыт достоянием рационалистической мысли. Платоновская философия обнаружила в умо-зрении средство созерцания потустороннего мира.

Как бы то ни было, но любой религии присуща какая-то своя образность, свой живой язык символов. Именно наличие такого своеобразного языка делает ее оригинальной религией.

Однако при этом важно понимать, что если платонизм совершенно естественно вписывается в языческие религии, ибо является обоснованием реальности магических связей, то он представляет безусловную трудность для религий монотеистических, выступающих против магии и провозглашающих наличие в мире свободы. В свое время Церковь осудила учения теологов-платоников (например, Эриугена), а упомянутые мною Штайнер и Сведенборг также находятся за пределами христианской ортодоксии.

Если бы какой-нибудь христианский теолог заявил, что "Божественный свет исходит из горнего мира в дольний и наполняет Храм, а из Храма распространяется по всей земле, и каждый элемент мира получает предназначенный ему свет из соответствующей детали Храма", то он был бы немедленно осужден как неоплатоник. Но написавший эти слова каббалист р.Йешая Галеви Горовиц, живший в XVI-XVII веках - ортодоксальный учитель иудаизма.

В позднем средневековье между аристотеликами и платониками внутри еврейского мира развернулась острая полемика. Аристотелики, которыми были все философы той поры, вступили в полемику с мистиками, опирающимися на платоническую интерпретацию каббалы. Победу одержали последние. Именно их понимание каббалы было принято раввинистическим иудаизмом.

В своем мистическом учении, Каббале, иудаизм отважился обратиться к платоническому подходу, несмотря на все те сложности, которые тот неизбежно несет. Будучи более близким к аристотелевскому методу, иудаизм тем не менее обращается к платонизму, как бы перефразируя: "Аристотель мне друг, но Платон дороже".

Соблазн истолковать разного рода связи (например, связь тюрбана с искуплением высокомерия) магически, к сожалению, часто возникает, и многие адепты каббалы к этому склонны. Однако в своей основе подход Каббалы иной. Описываемая каббалистами связь скорее носит тот характер, о котором говорит Сведенборг в приведенной выше цитате.

Итак, если для платоника-язычника в каждом предмете проступал его собственный отвлеченный безличный закон, его внутренняя идея, то для каббалиста все предметы выражают какие-то характеристики личности, т.е. являются словом Всевышнего.

Поэтому не удивительно, что одеяние первосвященника, занятого искуплением народа от его грехов, осмысливается как искупляющее. Предметы священнического туалета наделены смыслами и по принципу соответствия пронизывают все миры.

А теперь, вооружившись общефилософским подходом платонизма, вполне можно попытаться понять значение иерусалимского Храма. Храм - это Дом Всевышнего, в иудаизме он обычно так и именуется, "Баит" - Дом. А что такое вообще Дом? Какую идею он несет? Или как бы спросил Сократ: Что представляет собой Дом сам по себе? В чем состоит "домность"? Что делает четыре стены и крышу именно Домом, а не просто правильной геометрической фигурой?

Дом - это не просто средство укрытия от непогоды, во всяком случае не только это. Первичным и прямым назначением Дома является отделение, отграничение человеческого субъекта от мира, от других людей. Дом (которым может быть не только дворец и квартира, но и пещера и бочка) - это прежде всего ограниченное пространство индивидуального присутствия, это сокрытие себя от всего мира и человечества. Но при этом это такое сокрытие, которое в любую минуту может обратиться самым теплым и интимным присутствием для того, кто в этот дом будет приглашен.

Стены и крыша (или обжитая пещера) - это внешняя продолженная граница тела, это культурная кожа индивида, а внутренняя обстановка дома - это его проецированный во вне лик. И неудивительно, что многие мистики разных религий утверждают, что в потустороннем мире души продолжают обитать в домах.

Но не естественно ли тогда предположить, что Всевышний пожелал иметь Дом по той же причине, по которой его желает иметь человек?

Как человек из плоти и крови не живет под открытым небом, но отделяет свое тело посредством крыши и стен, так и невидимый Создатель не желает оставаться "под открытым небом".

Небо - престол Его, и земля - подножие ног Его, но в то же время Он желает иметь также и "Свое" ограниченное пространство, место, в котором Он желает находиться.

В Мидраше Шмот Раба рассказывается, что когда Моше услышал слова: "Построят Мне святилище и Я буду обитать среди них", он сказал: но ведь сказано "Небеса и выси небес не могут вместить Тебя" (I Млахим 8.27). Ответил ему Всевышний: "Это не так, как ты думаешь, Моше. Построй Шатер из двадцати балок на северной стороне, из двадцати - на южной и из восьми - на западной, и Я спущусь на землю и явлю Себя в этом ограниченном пространстве".

Храм - это обитель Всевышнего, то место, где Он принимал свой народ, и вообще всех людей земли.

Но отличается ли чем-то по существу обитель Всевышнего от обителей иных богов, которым поклонялись народы? Определенное отличие, возникающее из-за разницы между платонизмом языческим и монотеистическим, отметить можно: Если для язычника идея того или иного предмета наиболее полно раскрывается в наиболее совершенном экземпляре этого ряда, то для иудея - в наиболее невзрачном и неприглядном.

Всевышний подчеркивает, что Он ближе к беднякам, чем к богатым, ближе к сиротам и вдовам, чем к аристократам. В Зогаре нищие называются "двором Всесвятого". Разумеется, Иерусалимский Храм не был лачугой, но во-первых, на протяжение почти пятисот лет Всевышний обитал в Шалаше (Мишкане), а во-вторых, в глазах современников Иерусалимский Храм не был самым впечатляющим сооружением древности.

В диалоге "Гиппий Больший" Сократ пытается постичь, что такое "прекрасное само по себе", и признается, что оно для него неуловимо. Все что остается Сократу - это резюмировать свою беседу пословицей "Прекрасное - трудно".

В дальнейшем я попытаюсь показать, что быть может, ответ на мучительный вопрос Сократа имеется как раз у "невзрачного" иудаизма.

ЕВРЕЙСКАЯ АСТРОЛОГИЯ («Тецаве» 5764)

Влияние звезд
В недельном чтении «Тецаве» Всевышний сообщает Моше, какими Он желает видеть священнические одежды и другие принадлежности, используемые при богослужении. Среди прочего даются указания относительно наперсника: «И сделай наперсник судный искусной работы… И вставь в него вставные камни, четыре ряда камней; ряд из рубина, топаза и изумруда – один ряд. А ряд второй: карбункул, сапфир и алмаз. И третий ряд: яхонт, агат и аметист. И четвертый ряд: хризолит, оникс и яшфэй; в оправу золотую должны они быть оправлены. И камней этих должно быть по именам сынов Израиля, двенадцать по именам их, резьбы печатной, каждый с именем своим будут они для двенадцати колен» (28.15-21)

Здесь явственно закрепляется связь каждого из колен сынов Израилевых с каким-то природным предметом. Эта связь характера израильских колен с природными силами признается действенной и в других сферах. Так, мы знаем, что при всем том, что заселение Эрец Исраэль коленами решал жребий, заселение это не было случайным. Жребий указывал волю небес, так что особенности сыновей Иакова опять же связывались с особенностями различных территорий Святой Земли. Эта связь с каждым из сынов Израиля, и соответственно с каждым из колен, считается присущей не только камням и земле, но и лунным месяцам и зодиакальным созвездиям.

И в характер именно этой связи хотелось бы проникнуть. Действительно, пожалуй, никакая природная сила в такой мере не ассоциируется традицией с именами колен, как знаки зодиака. Среди природных предметов двенадцать колен в первую очередь связываются с двенадцатью лунными месяцами (рождения которых являются религиозными праздниками) и соответственно с двенадцатью зодиакальными созвездиями.

Так месяц Нисан (знак Овна) соответствует Иегуде; Ияр (Телец) – Иссахару, Сиван (Близнецы) – Звулуну; Тамуз (Рак) – Реувену; Ав (Лев) – Шимону, Элул (Дева) – Гаду; Тишрей (Весы) - Эфраиму, Хешван (Скорпион) – Менаше, Кислев (Стрелец) Биньямину; Тевет (Козерог) - Дану, Шват (Водолей) – Ашеру, Адар (Рыба) – Нафтали. Причем этот порядок полностью совпадает с тем порядком, в котором располагались станы сынов Израилевых, как это описано во 2-ой главе книги Бемидбар.

Но эта связь между коленами и созвездиями уже явно вступает в область астрологии, что невольно может возбудить у нас определенные вопросы. Как, в самом деле, возможна еврейская астрология? Каков ее смысл? Чем отличается дозволенная еврейская астрология от недозволенной - нееврейской?

Все мы знаем, что в Гемаре (Шабат 156а) сказано: «Эйн мазаль ле-Исраэль» - «У Израиля нет судьбы (буквально – «созвездия»)». Многие еврейские мудрецы противопоставляли зависимость от светил зависимости от Всевышнего. Например, Ибн-Эзра в комментарии к Дварим 4.19. пишет: «Хорошо известно, что каждый народ и каждый город находится под какой-то звездой, которая влияет на его будущее, но еврейскому народу выпало счастье, что только Бог определяет его пути, потому что Израиль – удел Бога».

Хорошо известно и то, что еврею запрещено обращаться к астрологам за предсказаниями. Об этом однозначно говорится в Шулхар-Арухе (179.2).

Между тем само влияние звезд на судьбу человека признается иудаизмом безусловным. Если Гемара, как правило, сомневается в том, что за богами народов стоят какие-то действительные силы (см. например, Авода Зара 55.а), то она никогда не сомневается во влиянии звезд и созвездий. Например, в трактате (Шабат 156.а) утверждается, что тот, кто родился под знаком Марса («красноватый»), будет убийцей или бандитом, ибо его натура «красна» (исправление может прийти лишь в том случае, если он придаст своим качествам верное направление, т.е. станет резником или моэлом).

А тот же «Шулхан Арух» (179.2) говорит: «Но тот, кто слышал прогноз грамотного астролога, должен принять его во внимание и не идти против влияния звезд, потому что нельзя полагаться на чудеса».

Как же эта вера во влияние звезд даже на евреев соотносится с утверждением, что у «Израиля нет судьбы»?

Вот как отвечает на этот вопрос рабби Моше Хаим Луцато: «Все происшествия, случающиеся с различными видами материальных объектов, распределились по звездам. Все материальные явления оказались связанными под властью звезд по своим порядкам, чтобы в материальных происходило обновление согласно тому, какое воздействие произойдет из этой системы в соответствии со связью, которой будет с ней связан каждый человек… Однако возможно, что порожденное звездами будет отменено высшей стоящей над ними силой. И об этом сказали (Шабат 156а) «Над Израилем нет созвездий» (7.2-4).
Вера в объективное влияние звезд сбалансирована верой в то, что Всевышний стоит над влиянием звезд, что Он способен его трансформировать и обыгрывать таким образом, что это влияние нивелируется. Именно в этом смысл утверждения: «Эйн мазаль ле-Исраэль».

В сущности это банально. Все мужчины испытывают приблизительно одно и то же влечение и все они подчинены одним и тем же гороскопам в сфере «романтических отношений». Между тем некоторые из них преданные мужья, некоторые неверные мужья, а третьи и вовсе распутники. Влияния на всех действуют одинаковые, но проявляются они совершенно по-разному. И это проявление зависит исключительно от выбора самого человека, а не от светил.

Если звезды располагают к романтическим отношениям, то нормальный мужчина проведет со своей женой приятный и памятный вечер, а не побежит за случайной юбкой и тем более не потащится в публичный дом. То же самое и еврей. Пока он верен Всевышнему, влияние звезд оказывает на него самое периферическое воздействие. Об этом с предельной четкостью говорится в Зохаре: «С того времени, как Тора была дана Израилю, евреи вышли из-под власти звезд и созвездий, но если еврей не ходит путями Торы, то возвращается под власть естественных влияний».

Астральный язык

Однако при этом тот же Зохар и многие другие источники постоянно обращаются к образам Зодиаков как к чему-то естественному и ничуть для еврея не вредному. Например, сочинение Ибн-Эзры «Начало мудрости и Книга смыслов» в значительной мере посвящено именно исследованию значения Зодиакальных созвездий.

В чем здесь дело? Где все же проходит граница между запрещенной и дозволенной астрологиями?

Некоторые связывают запрет обращаться к астрологии с запретом гадания (Дварим 18.10), другие с недостаточной верой во Всевышнего, с нарушением предписания «Честен будь с Господом Богом твоим» (Дварим 18.13).

Астрология становится дозволенной в том случае, если ей интересуются с теоретической точки зрения, но не пользуются ее знаниями в практических целях. Еврейская астрология не занимается прогнозами. Задачи и смысл еврейской астрологии заключается совершенно в другом - в стремлении с помощью природных сил лучше понять Тору и ее персонажей.

Да, сыновьям Иакова, как и всем людям, были присущи какие-то характеры, и эти характеры связаны с силами планетных влияний, так же как они связаны со свойствами драгоценных камней.

Еврейская астрология – это, прежде всего «пируш», позволяющий лучше проникнуть в характер героев Священного Писания.

Например, Мидраш «Писка раба» объясняет, что Тора была дана не в первом месяце нисане, и не во втором - ияре, а в третьем месяце сиване, потому что его знак Близнецы, т.е. образ людей, а не животных (знак нисана Овен, знак ияра – Телец).

Более того, в отношении этих Близнецов книга Зохар усматривает даже намек на свободу выбора. Так о сиване в Зохаре говорится: «Почему Тора была дана еврейскому народу в месяце, знак которого Близнецы? Чтобы не смогли сказать народы мира: «Если бы Ты дал Тору нам, разве мы бы ее не приняли?» А теперь Господь отвечает: «Я дал Тору евреям в месяце Близнецов, чтобы Эсав пришел и искренне раскаялся во всех своих злодеяниях, тогда и для него наступило бы время учить Тору».

При этом считается, что Эсав и Иаков поделили не только землю проживания, но также зодиаки. Месяц сиван, месяц Близнецов считается общим месяцем Иакова и Эсава, когда они сотрудничают. Что же касается смежных месяцев, то их влияние разделено поровну. Нисан и Ияр получил Израиль, Тамуз и Ав – Эсав. В этой связи уместно отметить, что отношения Эсава, т.е. христианства, к астрологии точно такое же, как и Иакова, т.е. иудаизма. Церковь также признает влияние звезд и также запрещает к астрологическим прогнозам обращаться.

Метафизическая сфера

Я уже отметил, что запрет пользоваться астрологией обосновывается запретом гадания и недоверия ко Всевышнему. Однако он обнаруживает еще один важный аспект, позволяющий лучше понять мироустройство.

Запрет обращаться к астрологии явственно показывает, что еврейской традиции присуще очень тонкое разделение между «физическими» и «метафизическими» сферами. Своим отношением к астрологии иудаизм явственно обнаруживает, что ему знакомо не только формальное отношение к идолослужению, но и самое содержательное.

Действительно, почему ни один раввин не станет отрицать, что вспышки на солнце отражаются на здоровье человека и что связанные с этим прогнозы больным людям следует учитывать? Более того, что влияние здесь совершенно одинаковое и на евреев и на неевреев?

Между тем астральное влияние, хотя оно тоже может говорить о здоровье, в идеальном случае не должно приниматься во внимание.

Это значит, что не выделяя себя в физической сфере, в метафизической сфере еврей не должен знать никакого иного властителя кроме Всевышнего. Никакие астральные силы не должны использоваться евреем

Это отношение к астрологии должно быть ключевым для ориентации религиозных евреев в сфере любой сомнительной приграничной религиозности.

А насколько я могу судить, иудеи могут проваливаться в дебри самых пошлых предрассудков.

Например, вера в суеверия, запрещенная галахой, на самом деле очень жива среди широких масс верующих.

 В своей жизни я никогда не придавал значения суевериям и никогда не знал никакой другой приметы, кроме перебежавшей дорогу черной кошки. Между тем, поселившись среди религиозных евреев, к быту которых отношусь с естественным вниманием, я узнал множество примет, в которые многие евреи верят с такой же твердостью, как в утреннее омовение рук.

Например, живя в Израиле, я узнал, что нельзя скрещивать пальцы, нельзя свистеть в доме, нельзя смотреть на полную луну, нельзя проходить под лестницей и многое другое, во что не хочу даже посвящать неискушенного читателя. А ведь многие евреи придерживаются этих правил столь же жестко, как и законов кашрута!

В определенном смысле эти люди правы. Я допускаю, что в этих приметах может быть не меньше правды, чем в астрологии. Разве что в такого рода приметах львиная доля влияния зависит от самого «реципиента», в том смысле, что влияние суеверного фактора определяется в первую очередь наличием веры в этот фактор (в отличие от «объективного» влияния звезд). На мой взгляд, именно страх включает магические механизмы, а не их «объективный» характер. Об этом хорошо свидетельствуют те индивидуальные суеверия, которые создают себе многие невротики.

Заметил я еще одну корреляцию. Вера в суеверия и вера в реинкарнацию обычно сопутствуют друг другу. Причем, насколько я могу судить, вера в переселение душ в последние годы приобретает в еврейском мире все более некритический характер. Некоторые басни на тему «гильгулей нешамот», распространенные ныне среди иудеев, могут вызвать недоверие даже у природных индусов.

Не так давно я слышал в тремпе аудиозапись лекции какого-то раввина, в которой тот поведал, что душа одного благочестивого еврея («талмид хахам») пятьсот раз воплотилась в лягушку, так как тот пренебрегал омовением рук. Помнится, супружеская чета, внимавшая этой лекции, оказалась под сильнейшим впечатлением и потом еще долго дискутировала на тему, в какой мере такое наказание «справедливо».

ВРЕМЕНА И СРОКИ («Тецаве»)

Мессия и его приход

В недельной главе «Тецаве» описывается помазание Аарона: «Аарона же и сыновей его приведи ко входу в шатер соборный и омой их водою. И возьми одежды, и облеки Аарона в кутонэт и в ризу эйфода, и в эйфод, и в наперсник, и опояшь его поясом эйфода, И возложи кидар на голову его, и наложи святой венец на кидар. И возьми елей помазания, и возлей ему на голову, и помажь его». (29. 5-9)

Священник помазывался на свое служение так же, как царь помазывался на свое. Это обстоятельство, хотя и довольно редко, но все же позволяет рассматривать священника как помазанника, как мессию. В частности, это прямо утверждается в апокрифической книге «Заветы двенадцати патриархов», в которой говорится о двух машиахах – о машиахе сыне Иегуды и о машиахе-священнике из колена Леви: «Ибо Леви отдал Господь правление… Ибо он познал закон Господень, он будет вершить суды, возносить жертвоприношение за Израиль до конца сроков священника-машиаха».
Вера в приход Мессии с первых своих шагов формировалась параллельно с кардинальным вопросом: когда он придет? При этом издревле мудрецы стали склоняться к тому, что время прихода Избавителя не поддается вычислению. Впервые это мнение было высказано еще во времена вавилонского пленения. Так в книге Даниэля (11.35) мы читаем: «И среди мудрецов ошибутся в исчислении и разъяснении и выяснении последнего срока, ибо срок еще не пришел».

Вычисления сроков постоянно производились, но скептическое отношение к ним с годами только возрастало. Так в трактате Сангедрин (97.б) написано: «Сказал рабби Шмуэль Бар-Нахмани со слов рабби Ионатана: «Да будут прокляты те, что исчисляют сроки и говорят: «Поскольку наступило время конца, а он не пришел, то уже не придет» - а жди его, как сказано «если замедлит, жди его, ибо придет непременно» (Хавакук 2.3).

Там же по поводу этого стиха говорится: «р.Натан сказал: «Этот стих проникает и опускается в глубины бездны». Раши в свою очередь следующим образом комментирует эти слова Гемары: «Как у бездны нет конца и края, так человек не может постичь до конца этот стих, ибо нет конечного срока для Мессии, а только «если замедлит, жди его», и для него не существует ограничения во времени».

В этом же разделе Гемары, где вообще обсуждаются общие приметы времен Мессии, имеется также и следующий характерный фрагмент: «Сказал Элияху р.Иехуде, брату р.Саллы Благочестивого: Мир будет существовать не менее восьмидесяти пяти юбилеев (пятидесятилетий), и в последний юбилей придет сын Давидов. Он спросил его: в начале или в конце (юбилея)? Тот ответил: «Не знаю». «Завершится он или не завершится?». Тот ответил: «Не знаю». (Сангедрин 98.б)

В трактате Пассахим (50) тайна прихода Мессии перечисляется в общем ряду других событий, относительно которых сроки также сокрыты: «Есть предметы, сокрытые от человека – и это день его смерти, день прощения, глубина суда… Никто не знает сердце ближнего, не знает, когда восстановится царство Давида и когда прекратится четвертое пленение».

В этом отношении заслуживает упоминания также и евангельское высказывание: «О дне же том и часе никто не знает, ни ангелы небесные, но только Отец мой один» Мф.24.36).
На протяжении веков критическое отношение к вычислению времен и сроков прихода Мессии сохранялось. Например, в «Сефер хасидим» мы читаем: «Если ты увидишь кого-либо, кто пророчествует о Мессии, знай, что он занимается колдовством и сносится с демонами. Или он принадлежит к тем, кто пытается творить заклинания Божьими именами. Так как он вызывает заклинаниями ангелов или духов, те рассказывают ему о Мессии, дабы склонить его раскрыть свои умозрения. И в конце концов он бывает посрамлен, ибо он вызывает ангелов и демонов, а вместо того приходит беда. Являются демоны и учат его своим вычислениям и апокалиптическим тайнам, чтобы опозорить его и тех, кто верит ему, ибо никто ничего не знает о пришествии Мессии».

Что это значит? Почему религиозная традиция, претендующая на полноту знания и способность предупредить любую человеческую проблему, в этом пункте так однозначно подчеркивает свою неосведомленность?

Внезапная смерть
Прежде чем попытаться ответить на этот вопрос, следует отметить, что одновременно мудрецы указывают на некие общие признаки и условия, связанные со сроками прихода Мессии. В частности этот вопрос обсуждается в трактате Сангедрин (98.а). Среди прочего там говорится, что Мессия придет либо в том поколении, когда все будут праведны, либо когда все будут грешны.

В другом источнике утверждается, что Мессия не придет, пока не воплотятся все сотворенные души. Хорошо известно мнение, что он придет, когда все евреи соблюдут хотя бы одну субботу. Все эти условия говорят о некоей кульминации, все они связывают приход Мессии с некоего рода завершением, однако их довольно трудно обобщить.

Единственное, что в такой ситуации нам остается делать, так это попытаться подыскать сроку прихода Мессии какое-то подобие.

В книге Коэлет говорится, что свой срок имеется у каждой вещи: «Всему свое время и свой срок всякой вещи под небесами: время рождаться и время умирать. Время насаждать и время вырывать насаженное. Время убивать и время исцелять; Время взламывать и время строить. Время плакать и время смеяться; Время скорбеть и время плясать. Время разбрасывать камни и время собирать камни; Время обнимать и время удаляться от объятий. Время искать и время терять; Время хранить и время бросать. Время разрывать и время сшивать; Время молчать и время говорить. Время любить и время ненавидеть; Время войне и время миру» (Коэлет 3.1-8).

Из всего этого перечня срок прихода Мессии в первую очередь хочется уподобить времени рождения и умирания.

В самом деле, срок «восстановления царства Давида» связанный с воплощением душ, кому-то может напомнить срок беременности. Ведь число душ, предназначенных к воплощению – пусть даже и скрыто – но все же предрешено. Причем предрешенность его не полная, как и при беременности. Ведь и срок беременности может варьировать: плод может выйти преждевременно, а может задержаться. Между тем продолжительность беременности все же группируется вокруг девяти месяцев. Иными словами, срок родов характерен именно своей вычисляемостью, а не непредсказуемостью. Но тем самым образ беременности никак не подходит на роль аллегории «восстановления царства Давида», так как не соответствует другим условиям прихода Мессии, например, условию соблюдения субботы всем Израилем.

В этом отношении срок приход Мессии более схож со временем умирания, а не рождения, на что дополнительно указывают следующие слова Коэлета: «Человек не знает своего времени» (9.12) Иными словами, срок прихода Мессии легко можно уподобить сроку жизни человека, сроку, который заведомо может быть любым: от нескольких минут (если плод вообще вышел живым) до ста двадцати лет. Если составить график распределения смертей от нуля до 120 лет с точностью до секунды, то можно будет убедиться, что на каждую секунду приходится по нескольку, если даже не по несколько десятков смертей (в 120-ти годах чуть менее 4 миллиардов секунд - 3.784.320.000).

Похоже, что ожидание Мессии более всего похоже на ожидание смерти: приход и того и другого может случиться именно каждую секунду (меньшие промежутки времени человек просто не улавливает); причем учитывая, что приходу Мессии должны сопутствовать страдания, то ожидания эти могут быть схожи даже и по своей эмоциональной окрашенности.

Итак, непредсказуемость срока прихода Мессии уместно сравнить с непредсказуемостью продолжительности человеческой жизни.

Действительно, как справедливо отметил булгаковский Ангел Смерти, человек не просто смертен, а внезапно смертен. Смерть характеризуется своей внезапностью в той же мере, как и своей неумолимостью. Серьезные люди ждут ее прихода ежесекундно. Причем, заранее ясно, что не существует прямой связи между продолжительностью жизни и порядочностью человека.

Никто не знает, в сем мире или в мире грядущем Всевышний предпочтет взыскать с человека за его грехи, а потому и злодей и праведник в равной мере могут умереть и в 30-летнем и в 80-летнем возрасте. Точно так же и Мессия может прийти в любой момент, даже когда не все будут грешны или праведны.

В этом отношении уместно напомнить, что не случайно в приведенном отрывке из трактата Псахим непредсказуемыми считаются день смерти и день «восстановления царства Давида».

Memento mori
Между тем приход смерти - это и ни что-то «среднестатистическое», и ни что-то роковое. В часе смерти заключен глубокий смысл, и именно он, как никакой другой, дает нам возможность понять тайну срока прихода Мессии.

В традиции существует вера не только в то, что Всевышний забирает человеческую душу в соответствии с судебным постановлением, но также и в то, что Он забирает эту душу в самый благоприятный для нее момент.

Смерть человека – всякого человека – символична и для него характерна. Виктор Франкл пишет в этой связи: «Человеку важно умереть своей смертью - "своей" в том смысле, который придавал этому высказыванию Рильке. Своей - значит, осмысленной, хотя и по-разному: ведь смысл смерти, точно так же, как и смысл жизни, у каждого свой, глубоко личный. Тем самым "наша" смерть задана нам, и мы несем ответственность по отношению к этой задаче так же, как и по отношению к задаче жизни. Ответственность - перед кем, перед какой инстанцией? Но кто мог бы ответить на этот вопрос другому? Разве не решает в конечном счете каждый для себя этот последний вопрос? Какое имеет значение, если, например, один из соседей по бараку ощущал эту ответственность перед своей совестью, другой - перед своим богом и третий - перед человеком, который был далеко. Во всяком случае, каждый из них знал, что где-то есть кто-то, кого нельзя увидеть, но кто видит его, кто требует от него, чтобы он "был достоин своих мучений", как сказал однажды Достоевский, и кто ожидает, что он "умрет своей смертью".

В этом отношении позволительно заключить, что человек содействует приходу Мессии в том случае, если «умирает своей смертью». Человек приближает приход Избавителя, если каждое свое мгновение помнит о смерти и готовится к ее приходу.

РОДОСЛОВНАЯ МОШЕ («Тецаве»)

Два заклятия
Недельная глава «Тецаве» начинается словами: «Ты же вели сынам израилевым, чтобы они доставляли тебе елей чистый, выбитый из маслин для освещения» (27.20).

Обращение «ты» адресуется, разумеется, Моше. На протяжении всей этой главы Всевышний и далее продолжает отдавать Моше Свои распоряжения: «Сделай гнезда для золота» (28.15); «Сделай ризу к эйфоду» (28.31); «Возьми одного молодого бычка» (29.1) и т.д. и т.п.

Между тем во всех этих обращениях имеется одна странная особенность. Комментатор р.Яаков «Баал Ха-турим» обратил внимание на то, что в главе «Тецаве» ни разу не упомянуто само имя Моше. Это тем более странно, что его имя упоминается во всех недельных главах трех книг Торы: Шмот, Ваикра и Бемидбар. Во всех, кроме главы «Тецаве»!

Что означает эта странность? Я слышал объяснение, согласно которому в этой главе как бы сбываются слова Моше, произнесенные им в следующей недельной главе «Тисса» (начинающейся как раз характерными словами «И сказал Господь Моше так»), а именно: «Не простишь ли Ты грех их? Если же нет, то сотри и меня из книги Твоей, которую Ты писал» (32.32).

Согласно этому мнению, такое страшное и сильное заклятие, которое употребил Моше, просто не могло как-то не сказаться. И отсутствие имени Моше в главе, предшествующей этой истории, как раз и является этим символическим стиранием имени.

Саму эту историю, т.е. создание золотого тельца, гнев Всевышнего и самоотверженное поведение Моше в эту критическую минуту - нам предстоит рассмотреть в следующий раз.

А сегодня я бы хотел остановиться на другом связанном с этим же эпизодом «заклятии», которое, на мой взгляд, привело к не менее своеобразному «эффекту», чем предложение стереть имя.

Действительно, в том диалоге Моше со Всевышним присутствовал также и другой критический момент, а именно Моше фактически отказался стать родоначальником избранного народа!

«И сказал Господь Моше: вижу Я народ сей, и вот, народ жестоковыйный он. А теперь оставь меня, и возгорится гнев Мой на них, и Я истреблю их, сделаю тебя народом великим. И Моше стал умолять Господа, Бога своего, и сказал: зачем, Господи, возгораться гневу Твоему на народ Твой, который Ты вывел из земли Египетской силою великой и рукою крепкой? Зачем же египтянам сказать: «со злостью вывел Он их, чтобы убить их в горах и чтобы истребить их с лица земли»? Оставь пыл гнева Твоего и откажись от погубления народа твоего. Вспомни Авраама, Ицхака и Израиля, рабов Твоих, которым клялся Ты Собою и говорил им: «умножу потомство ваше, как звезды небесные, и всю землю эту, о которой Я сказал, дам Я потомству вашему, и будут владеть вечно». И отказался Господь от зла, о котором сказал, что сделает его народу Своему» (32.11-14).

Как известно, это событие - изготовление золотого тельца - произошло семнадцатого тамуза, а девятого аба произошло другое событие - народ поверил ложному свидетельству разведчиков и отказался входить в Эрец Исраэль. Это вызвало повторный гнев Всевышнего. Причем в этой истории Всевышний опять же пожелал произвести избранный народ от Моше, а тот опять же, прибегая к тем же аргументам, добился о Всевышнего прощения еврейского народа.

Вот что сообщает об этом Тора: «И Господь сказал Моше: доколе будет гневать Меня народ сей? И доколе не уверятся они во Мне при всех знамениях, которые делал Я в среде их? Поражу его мором и истреблю его, и произведу от тебя народ многочисленнее и сильнее его. И сказал Моше Господу: услышат египтяне, что вывел Ты силою Твоею народ этот из их среды. И скажут жителям земли этой, которые слышали, что Ты, Господи, в среде народа этого, что лицом к лицу являлся Ты, Господи, и облако Твое стоит над ними, и в столпе облачном идешь Ты пред ними днем, и в столпе огненном ночью. Если умертвишь народ этот, как одного человека, то скажут народы, которые слышали славу Твою, так: «Из-за недостатка силы у Господа привести народ сей в землю, которую Он клятвою обещал им, погубил Он их в пустыне». Пусть же теперь возвеличится сила Господня, как Ты сказал говоря: «Господь долготерпелив и многомилостив, прощает вину и преступление, но очистит (раскаявшихся), не очистит (нераскаявшихся), Он вспоминает вину отцов и детям и внукам до четвертого поколения». Прости же грех народа этого по великой милости твоей и как прощал Ты народ этот от Египта и доселе. И сказал Господь: простил Я по слову твоему» (14.11-20)

Итак, Всевышний дважды предложил Моше произвести от него избранный народ, а Моше дважды от этого отказался!

Что может значить это беспрецедентное предложение и, что может значить его невольное игнорирование?

Цена отказа
Желание Всевышнего произвести от Моше избранный народ вроде бы должно было навести нас на мысль, что Моше этого избрания как-то особенно заслуживал, что его потомки должны были как-то объективно выделяться среди прочих людей. Иначе разве бы стал всеведущий Создатель разбрасываться такими предложениями? Но удивительное дело, отпрыски Моше практически никак в Торе позитивно не отмечены и даже вообще почти никак не фигурируют.

Приведу те несколько скупых стихов Торы, в которых упоминаются дети Моше: «И согласился Моше жить у того человека, и он выдал за Моше дочь свою Циппору. И она родила сына, и он нарек ему имя Гершом» (Шемот 2.22). Далее, когда Моше отправился в Египет, то говорится уже о «сыновьях»: «И взял Моше жену свою и сыновей своих, и посадил их на осла, и вернулся в землю Египетскую» (4.20).
Позже мы выясняем, что сыновей этих у Моше было двое: «И взял Итро, тесть Моше, Циппору, жену Моше, после отослания ее, и двух сыновей ее, из которых имя одному Гершом, потому что сказал: пришельцем стал я в земле чужой, а имя другому Элиэзер» (18.2-3).
Это единственные упоминания сыновей Моше, которые встречаются в Торе. Что же касается ТАНАХа, то в нем потомки Моше не упоминаются ни разу, и ни в каком качестве. Как будто бы их след простыл.

Существует, правда, исключение, представляющее собой даже не «пасук», а одно традиционное истолкование этого «пасука»: «И поставили сыны Дановы у себя тот истукан; и Ионатан сын Гершома, сына Менаше, сам и сыновья его были священниками в колене Дановом до дня изгнания из этой земли. И поставили у себя истукан Михи, который он сделал, и стоял он во все дни пребывания дома Божия в Шило» (Шофтим 18.30).
В этом «пасуке» в слове «Менаше» буква «нун» приподнята над строкой. Так вот, традиционное истолкование этой аномалии состоит в том, что в действительности этот «нун» добавлен, что на самом деле речь идет о Ионатане, сыне Гершома, сыне Моше (а не сыне Менаше). Иными словами здесь упоминается потомок Моше Рабейну. «Нун» же добавлен для того, чтобы закамуфлировать то печальное обстоятельство, что отпрыск величайшего из пророков был идолослужителем.

Итак, мы видим, что потомки Моше не только объективно никак в положительную сторону не выделялись, но если как-то вообще выделялись, то как раз в негативном аспекте. И это их всевидящий и всеведущий Господь хотел избрать?!

В книге Бемидбар (3.1) имеется еще один любопытный «пасук», связанный с «потомством Моше». В этом «пасуке» после слов: «вот родословная Аарона и Моше» упоминаются только сыны Аарона, но не Моше. Предупреждая наше недоумение по этому поводу, комментатор говорит: «Моше учил сыновей Аарона Торе, а тот, кто обучает Торе сыновей своего ближнего, будто родил их».

Нет сомнения, что Моше действительно довелось стать отцом в этом возвышенном духовном смысле, и мы бы могли этим объяснением вполне удовлетвориться, если бы не дважды выраженное самим Всевышним желание произвести от Моше избранный народ.

Впрочем, дело даже не только в этом. От самого этого объяснения веет некой «христианской закваской», напрочь отрицающей духовный смысл рода. Христианство противопоставляет рождению физическому так называемое «рождение свыше», и с похвалой отзывается лишь о тех, «которые не от крови, ни от хотения плоти, ни от хотения мужа, но от Бога родились» (Ин 1.13).
Но в том-то и дело, что иудаизм в равной мере признает важность двух рождений. В том-то и дело, что иудаизм ценит (в духовном смысле!) также и кровнородственные узы, как сказано: «Вот наследие Господне – дети, вознаграждение – плод чрева» (Тегил 127.3). Избранники Всевышнего - это не только «рожденные свыше», но также и рожденные от Авраама, Ицхака и Иакова. Более того, согласно вере Моше, вообще нельзя родиться свыше, не родившись одновременно от Авраама, Ицхака и Иакова. Так что тот инородец, который «рождается свыше», рождается также и от Авраама. В этом отношении знаменательно, что галаха разрешает геру сохранить свое старое нееврейское имя, например, Игорь, но в то же время лишает его имени его природного отца. Обрезавшись, он обретает имя Игорь бен Авраам.

Иерусалимский раввин Мордехай Броер обращает внимание на то, что еще до того, как Всевышний обратился к Аврааму с призывом: «Выйди из земли твоей» (Береш 12.1), тот уже двигался в этом направлении со своим отцом, как сказано: «И взял Терах Авраама… и вышли вместе из Ур-Касдима, чтобы идти в землю Кнаанскую» (Береш 11.31).
Р.Броер считает, что это обстоятельство отражает универсальный дихотомизм бытия: естественное (продолжение дело отца) в определенном отношении дублирует сверхъестественное (следование призыву Всевышнего). Причем сам этот дихотомизм р.Броер укореняет в дихотомизме имен Всевышнего – в четырехбуквенном имени, отражающем сверхъестественное начало (милость), и в имени Элоким, отражающим начало естественное (суд).

Но может быть, два эти эпизода, в которых Всевышний предлагает Моше избрать его потомков, а тот отказывается, дополнительно свидетельствует о великом значении «происхождения», об осмысленности именно родового призвания?

Моше спас еврейский народ, но в силу этого лишился собственного потомства. Мы читаем: «Вот родословная Моше»… и далее ничего. Моше отказался от предложения Всевышнего произвести от него избранный народ. И при всем том, что это заступничество Моше за народ Израиля считается величайшей из его заслуг, был в нем все же, по-видимому, и свой негативный аспект. Потомство Моше, потомство, которое могло бы явиться избранным народом – это потомство исчезло!

В отличие от своего брата Аарона, Моше не только не породил особого священного, обособленного рода; его потомство не просто не сохранилось в качестве избранного - его потомство исчезло, а единственный упомянутый в Писании отпрыск Моше оказался отступником. Такова была цена отказа от беспрецедентного предложения Всевышнего.

Бывают ситуации, в которых как бы мы ни поступили, мы проигрываем, но тем не менее не можем не выбрать, и не выбрать чего-то определенного. Моше не мог поступить иначе, чем он поступил, но и Всевышний, по всей видимости, тоже не мог поступить иначе.

